CNS/ATM Enhancements to Reduce Aircraft Emissions May 6, 1998 ASD-430/ACT-520 SETA/CSSI #### **Outline** - ◆ Review Study Objective - Scope of Analysis - Assumptions - ◆ Results - Summary of Rio Briefing - Report and Documentation - ◆ Phase II **♦** ### **Study Objective** Develop preliminary estimates of fuel savings and resulting emission reductions (NOx, CO, and HC) from CNS/ATM enhancements in the U.S. • Results should identify the upper bound of savings that could be achieved in the best case situation. **♦** ◆ Results of analysis to be presented at the FAA briefing at the ICAO World-wide CNS/ATM Systems Implementation Conference in May. ### Scope of Analysis - ◆ Period of evaluation is 1996-2015 and will cover planned CNS/ATM improvements in: - US controlled Oceanic airspace - CONUS En route and terminal airspace - Surface operations - Use the Concept of Operations and preliminary NAS Architecture V3.0 to provide the time-frame for the implementation of the planned CNS/ATM capabilities # Baseline and Future NAS Scenarios | Projec | ted Traffic Growth ar | nd Fleet Mix w/no Mode | ernization | |---|---|--|---| | | 2005 | 2010 | 2015 | | | CPDLC ADS-B A/A PFast/TMA SC Initial Conflict Probe SMA ITWS | Limited NEXCOM WAAS/LAAS A-Fast/WV STARS P3I SMS ADS-B Ground Stations | Full NEXCOM Full Conflict Probe New TFM DSS Tools | | RVSM Climb/Descent Direct Route Terminal Airspace Surface | FL290 Optimal Climb Above FL240 Imp Arr/Dep Proc Expedited Taxi Clearance | FL290 Optimal Climb/Descent Above 150 Imp Arr/Dep Proc Enhanced Surface Mgmt | N/A Cruise Climb/Descent Above 150 VFR in IFR Enhanced Surface Mgmt | | | RVSM
Climb/Descent
Direct Route
Terminal Airspace | CPDLC ADS-B A/A PFast/TMA SC Initial Conflict Probe SMA ITWS RVSM Climb/Descent Direct Route Terminal Airspace Surface Surface Surface CPDLC ADS-B A/A PFast/TMA SC Initial Conflict Probe SMA ITWS FL290 Optimal Climb Above FL240 Imp Arr/Dep Proc Expedited Taxi Clearance | CPDLC ADS-B A/A PFast/TMA SC Initial Conflict Probe SMA ITWS RVSM Climb/Descent Direct Route Terminal Airspace Surface CPDLC ADS-B A/A WAAS/LAAS A-Fast/WV STARS P3I SMS ADS-B Ground Stations FL290 Optimal Climb Optimal Climb/Descent Above FL240 Imp Arr/Dep Proc Expedited Taxi Clearance Limited NEXCOM WAAS/LAAS A-Fast/WV STARS P3I SMS ADS-B Ground Stations FL290 Optimal Climb/Descent Above 150 Imp Arr/Dep Proc Enhanced Surface Mgmt | ### **Modeling Scenarios** #### **Assumptions** - Base year for US aviation fuel consumption is 1996. - ◆ Fuel and emission calculations cover only IFR flight plan traffic. - Current airspace structure will be modified as appropriate to accommodate CNS/ATM enhancements. - ◆ Fuel-emission conversion algorithms provided by FAA/AEE, ICAO, and NASA/Boeing were used to calculate emissions for ground, climb/descent, and cruise phases of flight. #### **Sources of Data** - Enhanced Traffic Management System & Official Airline Guide - Baseline traffic operations - + ICAO - Pacific and N. Atlantic traffic forecasts - Oceanic & domestic fleet mix projections - ◆ FAA/APO, ATA, ICAO, & NASA - Traffic forecasts - Fleet mix projections ### Sources of Data (cont.) #### ◆ FAA/ASC - Planned runways - Airport capacity data #### ◆ FAA/ASD - NAS Architecture V3.0 Draft plans and schedule - Performance metrics, investment analyses, and cost-benefit studies #### AEE/NASA/Boeing - Aircraft performance data - Fuel-emission conversion algorithms #### **Fleet Mix** | Class | Туре | 1996 | 2005 | 2010 | 2015 | |-----------|-------------------|------|------|------|------| | 20-40 sea | 20-40 seats | | | | | | 1 | DHC6 | 64 | 108 | 131 | 155 | | 1 | DHC8 | 144 | 244 | 296 | 349 | | 1 | D328 | 37 | 63 | 76 | 90 | | 1 | Embr120 | 237 | 402 | 488 | 576 | | 1 | J31 | 87 | 148 | 180 | 212 | | 1 | J32 | 83 | 141 | 171 | 202 | | 1 | J41 | 39 | 66 | 80 | 95 | | >40 seats | 3 | | | | | | 1 | ATP | 12 | 36 | 48 | 61 | | 1 | ATR-42 | 100 | 299 | 400 | 506 | | 1 | ATR-72 | 51 | 153 | 204 | 258 | | 1 | CV-580 | 18 | 54 | 72 | 91 | | 1 | CRJ | 36 | 108 | 144 | 182 | | 1 | DHC7 | 29 | 87 | 116 | 147 | | 1 | F27 | 14 | 42 | 56 | 71 | | | | | | | | | Total Cla | | 951 | 1950 | 2462 | 2994 | | 2 | BAE146 | 41 | 47 | 52 | 57 | | 2 | A320 | 109 | 187 | 267 | 306 | | 2 | DC8 | 102 | 119 | 131 | 143 | | 2 | DC9 | 454 | 408 | 328 | 328 | | 2 | 737-100 | 11 | 0 | 0 | 0 | | 2 | 727/100-200 | 680 | 147 | 0 | 0 | | 2 | 707/720 | 2 | 2 | 3 | 3 | | 2 | 737-200 | 312 | 90 | 5 | 0 | | 2 | 737-500 | 160 | 459 | 600 | 658 | | 2 | 737-400 | 94 | 123 | 135 | 147 | | 2 | 737-300 | 482 | 561 | 618 | 673 | | 2 | MD-81/82/83/87/88 | 615 | 775 | 915 | 1010 | | 2 | MD-90 | 11 | 13 | 14 | 16 | | 2 | F-100 | 130 | 151 | 166 | 181 | | 2 | F-28 | 70 | 81 | 90 | 97 | | Total Cla | ss 2 | 3273 | 3163 | 3324 | 3618 | | Class | Turna | 4000 | 2005 | 2040 | 2045 | |---------------|-----------------|------|------|-------|------| | Class | Туре | 1996 | | 2010 | 2015 | | 3 | 757 | 660 | 1803 | 2294 | 2592 | | 3 | A310 | 41 | 79 | 99 | 115 | | Total Cla | ss 3 | 701 | 1882 | 2393 | 2707 | | 4 | 747-SP | 4 | 0 | 0 | 0 | | 4 | L1011 | 101 | 49 | 53 | 53 | | 4 | DC10 | 176 | 205 | 175 | 175 | | 4 | 767 | 224 | 483 | 611 | 854 | | 4 | 777 | 12 | 159 | 218 | | | 4 | A300 | 73 | 225 | 298 | 431 | | | | | | | | | Total Cla | ss 4 | 591 | 1121 | 1355 | 1764 | | 5 | IL86 | | | | | | 5 | MD11 | 55 | 70 | 93 | 117 | | 5 | 747-300 | | | | | | 5 | 747-400 | 47 | 91 | 126 | 161 | | 5 | 747-100 | 59 | 50 | 50 | 50 | | 5 | 747-200 | 62 | 60 | 53 | 52 | | Total Cla | ss 5 | 223 | 271 | 322 | 380 | | 6 | XX | | 39 | 80 | 133 | | · · | | | | | | | Total Class 6 | | 0 | 39 | 80 | 133 | | 7 | 747-SR | 0 | 19 | 92 | 144 | | Total (7) | | 0 | 19 | 92 | 144 | | TOTAL C | lass 2-7 | 4787 | 6494 | 7566 | 8745 | | IOIAL | 1035 2-1 | 4/0/ | 0434 | 7 300 | 0/4 | | 2393 | 2707 | | |------|------|--| | 0 | 0 | | | 53 | 53 | | | 175 | 175 | | | 611 | 854 | | | 218 | 251 | | | 298 | 431 | | | 1355 | 1764 | | | | | | | 93 | 117 | | | 126 | 161 | | | 50 | 50 | | | 53 | 52 | | | 322 | 380 | | | 80 | 133 | | | | 400 | | | 80 | 133 | | | 92 | 144 | | - Compiled from ICAO Worldwide Fleet Forecasts. - 1996 Baseline year obtained from LMI ASAC/ NASA model - Updated to reflect APO Classes of Aircraft - Reviewed by study team | Class | # of Seats | Class | # of Seats | |-------|------------|-------|--------------| | 1 | 0-80 | 5 | 301-400 | | 2 | 81-150 | 6 | 401-500 | | 3 | 151-210 | 7 | 501-600 | | 4 | 211-300 | | - | ### Capabilities as Modeled NASPAC simulation inputs reflect future airport capacity increases - Physical improvements, such as new airports and new runways - Procedural improvements, such as two parallel and one converging arrival streams - CNS/ATM improvements, such as CTAS, ITWS, and ADS-B/CDTI-enabled approaches Reductions in taxi time Effects of improvements on airport capacity were calculated and entered into NASPAC simulations NASPAC Baseline cases included only physical and procedural improvements CNS/ATM cases included CNS/ATM improvements, along with new procedures that will depend on them ### **Optimized Flights** # **Emission - Phases of Flight** ## CONUS & Surface Results (1,000 lbs. / Day) | | | | Baseline (| Case | | | CNS/ATM Imp | rovements | | |------|------------|---------|------------|-------|-----|---------------|-------------|--------------|------------| | Year | Mode | Fuel | NOx | СО | нс | Fuel | NOx | CO | HC | | 1996 | Total | 305,805 | 3,712 | 3,772 | 754 | | | | | | | Above 3000 | 253,195 | 3,100 | 2,926 | 569 | | | | | | | Below 3000 | 33,380 | 547 | 200 | 19 | | | | | | | Surface | 19,231 | 65 | 647 | 166 | | | | | | 2005 | Total | 351,964 | 4,708 | 4,373 | 854 | 339,240 -3.6% | 4,377 -7.0% | 3,974 -9.1% | 758 -11.2% | | | Above 3000 | 292,604 | 3,935 | 3,431 | 657 | 280,656 | 3,609 | 3,041 | 563 | | | Below 3000 | 38,346 | 702 | 195 | 19 | 37,824 | 698 | 191 | 18 | | | Surface | 21,013 | 72 | 747 | 177 | 20,759 | 71 | 742 | 176 | | 2010 | Total | 380,176 | 5,126 | 4,607 | 919 | 359,263 -5.5% | 4,636 -9.5% | 4,059 -11.9% | 773 -15.9% | | | Above 3000 | 317,224 | 4,292 | 3,595 | 713 | 297,424 | 3,810 | 3,074 | 572 | | | Below 3000 | 40,414 | 757 | 194 | 19 | 40,041 | 752 | 192 | 18 | | | Surface | 22,538 | 77 | 817 | 188 | 21,797 | 75 | 793 | 183 | | 2015 | Total | 399,157 | 5,399 | 4,706 | 937 | 374,953 -6.1% | 4,867 -9.9% | 4,109 -12.7% | 768 -18.0% | | | Above 3000 | 333,192 | 4,513 | 3,666 | 727 | 310,633 | 3,996 | 3,110 | 568 | | | Below 3000 | 42,756 | 806 | 198 | 19 | 42,132 | 795 | 195 | 19 | | | Surface | 23,209 | 80 | 842 | 191 | 22,188 | 76 | 804 | 182 | # **Key Metrics** #### **Oceanic - Update of Previous Analysis** Based on updates to a 1996 CBA of Oceanic Program Incorporated ICAO Traffic Forecasts ~ 4.4% annual growth Fleet Mix adjusted to conform to worldwide estimates Oceanic Savings in Millions of Pounds per Year | 0 | Fuel | NOx | CO | HC | |------|-------|------|-----|-----| | 1996 | | - | - 3 | - 1 | | 2005 | 844 | 10.7 | 1.0 | 0.4 | | 2010 | 1,192 | 15.1 | 1.4 | 0.6 | | 2015 | 1,778 | 22.5 | 2.0 | 0.9 | ### **Annual Savings by 2015** - Annualized Simulation results for Nov 12th adjusted for: - Day of Week - Seasonal Variation Millions of Pounds/year | | | Fuel | NOx | (| |---|-------------|-------|-------|-------| | _ | Savings | 8,481 | 187 | 2 | | | % Reduction | -6.1% | -9.9% | -12.7 | Annual Oceanic Savings Millions of Pounds/year -18.0% | 0 | 4 770 | 00 | 0.0 | 0.0 | |---------|-------|----|-----|-----| | Oceanic | 1,778 | 23 | 2.0 | 0.9 | ### **Summary of Rio Briefing** Comparison of the two scenarios indicates the CNS/ATM enhancements to the NAS have a potential annual fuel savings of over 10 billion pounds by the year 2015, which represents a savings of 6% over what would have been achieved without NAS modernization. The phase of flight above 3,000 feet, which offers capability for more fuel efficient flight operations accounts for 94% of the savings, with remaining savings occurring on the surface and up to 3,000 ft. These fuel savings translate to an annual reduction in emissions of over 209 million pounds of NOx, 211 million pounds of CO, and 59 million pounds of HC, representing savings of over 9%, 12%, and 18% respectively. #### **Annual Savings in Millions of Pounds** | | Fuel | NOx | CO | HC | |-------------|--------|-------|-------|-------| | Above 3,000 | 9,683 | 204.3 | 197.1 | 56.7 | | Below 3,000 | 219 | 4.0 | 1.1 | 0.1 | | Surface | 358 | 1.2 | 13.2 | 3.1 | | Total | 10,259 | 209.5 | 211.4 | 59.9 | | % Savings | 6.1% | 9.9% | 12.7% | 18.0% | # **Remaining Schedule** | Study Team Activity | Start Date | Finish Da | |--|------------|-----------| | Kickoff meeting | 1/9 | 1/9 | | Status meeting | 1/28 | 1/28 | | Finalize and coordinate study plan | 1/29 | 2/18 | | Fuel burn simulation & analysis | | | | · Oceanic analysis | 2/12 | 3/6 | | Surface analysis | 1/29 | 3/10 | | · Terminal/En Route | 1/29 | 3/17 | | Emission calculations | 2/26 | 3/24 | | MITRE Review Results | 3/11 | 3/11 | | Integrate and review analysis | 3/25 | 3/30 | | Brief analysis and findings | 3/31 | 3/31 | | Preliminary Results | 4/1 | 4/1 | | Additional Analyses | 4/2 | 4/10 | | Coordinate and integrate into Rio briefing | 4/3 | 4/17 | | Executive Report for Rio | 4/6 | 4/17 | | Prepare Draft Report | 4/20 | 6/26 | | Review | 6/29 | 7/31 | | Final report | 8/3 | 8/31 | Report & Documentation #### **Follow-on Activities** - ◆ Compare to 1992 Data - ◆ Future Briefings - NASA Workgroup (Cleveland) - FAA & Eurocontrol (December) - **4** - Expand on Economics & Sensitivity Analysis - • - Application to other Operational Analyses